การกระทำระดับบิต

- การกระทำระดับบิต
 - คำสั่งทางตรรกศาสตร์ AND, OR, XOR, NOT
 - คำสั่งเลื่อนบิต
 - คำสั่งหมุนบิต

คำสั่งทางตรรกศาสตร์

• คำสั่งกลุ่มนี้จะจัดการกับข้อมูลในระดับบิตต่อบิต

คำสั่ง AND

mov al,0ADh and al,55h

A	В	A and B	
0	0	0	
0	1	0	
1	0	0	
1	1	1	

1010 1101 and 0101 0000 0101

• คำสั่ง OR

mov al,0ADh or al,55h

A	В	A or B
0	0	0
0	1	1
1	0	1
1	1	1

1010 1101 or 0101 1111 1101

คำสั่งทางตรรกศาสตร์

• คำสั่ง XOR

mov al,0ADh xor al,55h

A	В	A and B	
0	0	0	
0	1	1	
1	0	1	
1	1	0	

1010 1101 xor 0101 1111 1000

• คำสั่ง NOT

mov al,0ADh not al

A	not	A
0	1	
1	0	

not 1010 1101 0101 0010

• คำสั่ง TEST

- เหมือนคำสั่ง AND แต่มีผลกับ flag เท่านั้น
- นิยมใช้ในการทคสอบบิตต่าง ๆ โดยการ TEST แล้ว ทคสอบ zero flag.

คำสั่งทางตรรกศาสตร์

mov ax,1234h and ax,2345h

0001 0010 0011 0100 0010 0011 0100 0101 0000 0010 0000 0100

AX = 0204h

or ax,6789h

0000 0010 0000 0100 0110 0111 1000 1001 0110 0111 1000 1101

AX = 678Dh

and ax,00FFh

AX = 008Dh

xor ax,0F0Fh

AX = 0F02h

การประยุกต์ใช้คำสั่งทางตรรกศาสตร์

• การเซ็ตบิต การเคลียร์บิต และการสลับบิต

	L O	1 A
and and		A 0
xor xor	1	~A A

การเซ็ตบิต : or ด้วย 1

การเคลียร์บิต : and ด้วย 0

การสลับบิต : xor ด้วย 1

EX จงเขียนส่วนของโปรแกรมที่ทำให้บิต 1 และ 3 ของ CL มีค่าเป็น 0 บิตที่ 4 และ 6 มีค่าเป็น 1 และ บิตที่ 2 มีค่าสลับกับค่าเดิม

การประยุกต์ใช้คำสั่งทางตรรกศาสตร์

- การตรวจสอบค่าเท่ากับศูนย์
 - ใช้การ OR

OR AL, AL ; al=0?

JZ ZeroLabel

- การกำหนดค่าให้เท่ากับศูนย์
 - ใช้การ XOR

XOR AL, AL ; a1 < -0

คำสั่ง SHL (Shift Left) และ SHR (Shift Right)

• รูปแบบ

SHL reg,1 SHL reg,CL

SHL mem, 1 SHL mem, CL

SHL reg, number *

SHL mem, number *

* รูปแบบนี้ใช้ได้เฉพาะหน่วยประมวลผล 80286 ขึ้นไปเท่านั้น การใช้ในโปรแกรมต้องระบุ keyword ว่า .286 ในโปรแกรมด้วย

- คำสั่ง SHL (Shift Left) และ SHR (Shift Right)
- รูปแบบ

SHL reg,1 SHL reg,CL

SHL mem, 1 SHL mem, CL

SHL reg, number *

SHL mem, number *

* รูปแบบนี้ใช้ได้เฉพาะหน่วยประมวลผล 80286 ขึ้นไปเท่านั้น

mov bx,0

mov cx,8

checkbit:

test al,1

jz bitzero

inc bx

bitzero:

shr al,1

loop checkbit

• ความหมายทางคณิตศาสตร์ของคำสั่งเลื่อนบิต

Shift left คือ การคูณด้วยกำลังของสอง

Shift right คือ การหารด้วยกำลังของสอง

- คำสั่ง SAL (Shift Arithmetic Left) และ SAR (Shift Arithmetic Right)
- มีลักษณะและรูปแบบเหมือน SHL และ SHR แต่ จะใช้กับเลขคิดเครื่องหมาย
 - SAL กับ SHL เหมือนกันทุกประการ
 - SAR จะใส่บิตที่มีค่า 0 หรือ 1 ทางด้านซ้ายของ
 ข้อมูล โดยจะพิจารณาจากเครื่องหมาย

-126 (10000010) sar 1 11000001 (-63) 40 (00101000) sar 2 00001010 (10)

การประยุกต์ใช้คำสั่ง Shift ในการคำนวณ

SHL AL,1
MOV DL,AL
SHL AL,1
ADD DL,AL

 \Rightarrow DL = AL*6

ตัวอย่าง

 จงเขียนโปรแกรมแสดงค่ารหัสแอสกีของตัวอักษรที่รับ จากผู้ใช้ ออกมาเป็นเลขฐานสอง (ให้แยกส่วนแสดงผล ออกมาโปรแกรมย่อย)


```
; Display Binary (input : al)
dispbin
 proc
 near
 push
 ax
 push
 CX
 dx
 push
 cx,8
 mov
printloop:
 al,80h; test for 1
 test
 jz
 printzero
 dl,'1'
 mov
 jmp
 printit
printzero:
 dl,'0'
 mov
printit:
 ah,2
 mov
 int
 21h
 al,1
 shl
 printloop
 loop
 dx
 pop
 pop
 CX
 pop
 ax
 ret
dispbin
 endp
```


คำสั่งหมุนบิต

• คำสั่งหมุนบิต และ คำสั่งเลื่อนบิต

- คำสั่งหมุนบิต
 - หมุนทางซ้าย ROL (Rotate Left)
 - หมุนทางขวา ROR (Rotate Right)

mov cx,8 mov dx,0

loophere:

xor dx,ax rol ax,1

คำสั่งหมุนบิตผ่านแฟล็กทด

คำสั่ง RCL (Rotate with Carry Left) และ คำสั่ง
 RCR (Rotate with Carry Right)

บิตที่เลื่อนออกมาจะถูกนำไปเก็บไว้ในแฟล็กทดก่อนที่จะนำไปแทนในบิต ที่เลื่อนออกมาของข้อมูลตัวต่อไป. เรานิยมใช้คำสั่งหมุนบิตผ่านแฟล็กทด ในการเลื่อนบิตของข้อมูลที่เก็บต่อเนื่องกันบนรีจิสเตอร์หลายตัว.

สังเกตว่า ก่อนที่เราจะหมุนบิตเราจะต้องกำหนดค่าให้กับแฟล็กทดเสียก่อน.

ตัวอย่างการประยุกต์ใช้งาน

- การพิมพ์ตัวเลขฐานสิบหก
 - หาค่าของหลักหน้าและหลักหลังของเลขฐานสิบหก
 - หารค้วย 16 : ผลลัพธ์ -> หลักแรก; เศษ -> หลักหลัง
 - ใช้การ shift และ คำสั่งทางตรรกศาสตร์

```
mov bl,al
and bl,0Fh ;bl=lower digit
mov bh,al
shr bh,4 ;bh=higher digit
```

- การหาค่า parity ของข้อมูล
 - ถ้าข้อมูลมีจำนวนบิตที่เป็นหนึ่งเป็นเลขคู่ parity=1
 - เขียนโปรแกรมรับการกดปุ่มจากผู้ใช้และแสดงค่า parity ของข้อมูลที่มีค่าเท่ากับรหัส ASCII ของปุ่มที่ ผู้ใช้กด.

```
bl,1
 ;parity=1
 mov
 cx,8
 mov
checkloop:
 bh,al
 mov
 bh,1
 and
 bl,bh
 xor
 ;xor with parity
 al,1
 rol
 checkloop
 loop
```

ตัวอย่างการประยุกต์ใช้งาน

• โปรแกรมคำนวณหาตัวเลขสำหรับตรวจสอบ ความถูกต้องของข้อมูลอย่างง่าย.

> **ข้อมูล** ตรวจสอบ

- ใช้ตัวเลขนี้มีค่าเท่ากับค่าของข้อมูลทั้งหมด XOR กัน.
- เงียนโปรแกรมรับข้อความจากผู้ใช้แล้วคำนวณ เลขสำหรับตรวจสอบโคยใช้ค่าของรหัสแอสกี ของอักษรในข้อความ. ให้แสดงผลลัพธ์เป็น อักขระที่มีค่ารหัสแอสกีเท่ากับค่าตัวเลขนี้